| Form Approved | | |-------------------|---| | OMB NO. 0704-0188 | š | | OLICEARDITUED | UNCLASSIFIED | UNCLASSIFIED | UU | | | |--|---|--|---|--|--| | OR REPORT
UNCLASSIFIED | ON THIS PAGE | OF ABSTRACT | | | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATION | 20. LIMITATION OF ABSTRACT | | | | | | | 16. PRICE CODE | | | | | | | 5 | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | NA | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | Approved for public release; distribution unlimited. | | | | | | | 12 a. DISTRIBUTION / AVAILABILITY STATEMENT 12 b. DISTRIBUT | | TION CODE | | | | | Department of the Army position, policy or decision, unless so designated by other documentation. | | | | | | | The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | Research Triangle Park, No | C 27709-2211 | | | | | | P.O. Box 12211 48698.1-PH | | | | | | | II S Army Peccarch Office | | EPORT NUMBER | | | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSORING / MONITORING | | | | Massachusetts Institute of Technology Cambridge, MA 02139 | | · | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | PERFORMING ORGANIZATION
REPORT NUMBER | | | | Xiao Gang Wen | | | | | | | 6. AUTHOR(S) | | | | | | | A frew Class of Materials for Quantum information i focessing | | W911NF-05- | W911NF-05-1-0474 | | | | | | 5. FUNDING NU | | | | | A DITTER AND OUT DOWN | 17 Oct 2008 | - | 1 Aug 05 - 31 Jul 06 | | | | 1. AGENCY USE ONLY (Leave Blank | 2. REPORT DATE | 3. REPORT TYP | E AND DATES COVERED | | | | of information, including suggestions for redu | icing this burden, to Washington Headquarters | Services, Directorate for information Operation
erwork Reduction Project (0704-0188,) Washing | ns and Reports, 1215 Jefferson Davis Highway, | | | | Public Reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comment regarding this burden estimates or any other aspect of this collection | | | | | | | | | | OMB NO. 0704-0188 | | | 7540-01-280-5500 **Form 298 (Rev.2-89)** Prescribed by ANSI Std. 239-18 298-102 # Final Technical Report on W911NF-05-1-0474 A new class of materials for quantum information processing Xiao-Gang Wen Department of Physics, MIT #### I. INTRODUCTION The materials described by Landau symmetry breaking theory have had enormous impact on technology. Ferromagnetic materials that break spin rotation symmetry can be used as the media of digital information storage. A hard drive made by ferromagnetic materials can store so much information that a whole library can be put in it. Liquid crystals that break rotation symmetry of molecules find wide application in display. Nowadays one can hardly find a household without liquid crystal display somewhere in it. Crystals that break translation symmetry lead to well defined electronic band which in turn allow us to make semiconducting devices. Semiconducting devices make the high tech revolution possible which changes the way we live. However, recent studies show that there exist new classes of states of matter that cannot be described by Landau symmetry breaking theory.[1] String-net condensed states[2] are one of the those new classes of materials, which are even richer than the old symmetry breaking states. After seeing so much impact of symmetry breaking states, one cannot help to imagine the possible applications of the richer string-net condensed states. One possible applications is to use string-net condensed states as media for quantum computing. String-net condensed state is a state with complicated quantum entanglement. As a many-body system, the quantum entanglement in string-net condensed state is distributed among many different particles/spins. As a result, the pattern of quantum entanglements cannot be destroyed by local perturbations. This significantly reduces the effect of decoherence. If we use different quantum entanglements in string-net condensed state to encode quantum information, the quantum information can last for a long time.[3] So we can use string-net condensed state as quantum memory. The quantum information encoded by the string-net entanglements can also be manipulated by dragging the ends of strings around each others. This process realizes quantum computation[4], or more generally, quantum information processing. It was shown theoretically that certain string-net condensed states can realize arbitrary quantum information processing. [4] So those string-net condensed states are realizations of the universal quantum computer. We see that string-net condensed states are natural media for both quantum memory and quantum computation. Such realizations of quantum memory and quantum computation are naturally fault tolerant. [5] However, right now, we only know how to construct theoretical models that give rise to stringnet condensations. The next step is to design realistic materials or to find realistic materials that have string-net condensations. This will be the proposed research of this project. In this project we develop a mean-field approach for string condensed states. This will help us to determine which experimental systems are most suitable for realizing the theoretical models that contain string-net condensations. ### II. A MEAN-FIELD APPROACH FOR STRING CONDENSED STATES Recently, several frustrated spin systems have been discovered with the unusual property that their collective excitations are described by Maxwell's equations. [6–11] These light-like collective modes can be traced to the highly entangled nature of the ground state. In these systems, the low energy degrees of freedom are not individual spins, but rather string-like loops of spins. The ground state is a coherent superposition of many such string-like configurations - a string condensate discussed above. It is this "string condensation" in the ground state that is responsible for the emergent photon - just as particle condensation is responsible for the phonon modes in a superfluid. [2, 8, 12, 13] While this qualitative picture is relatively clear, quantitative results on string condensation and artificial light are lacking. The above models have only been analyzed in limiting (and unrealistic) cases. Current theoretical result still cannot help us to identify realistic systems with string-net condensation. The problem is that we are missing a good mean field approach for string-net condensed states. The conventional mean field theory approaches can only be applied to symmetry breaking states with local order parameters. They are useless for understanding string condensed states which are highly entangled and have nothing to do with symmetry breaking. In this project, [14] we address this problem. We describe a mean field approach that can be applied to both symmetry breaking and string condensed states. We hope that this technique can be used to identify conditions under which string condensation may occur, and to help further the experimental search for emergent photons and new states of matter with string-net condensation. In practice, our approach can be thought of as a mean field technique for quantum string (or dimer) models. This technique can be used to estimate the phase diagram of string (or dimer) models, to find the low energy dynamics of the different phases, and to analyze the phase transitions. It can be applied to any quantum spin system with the property that its low energy degrees of freedom are strings or dimers. This includes all the frustrated spin systems cited above. Our meanfield approach is a variational approach – The variational wave functions Ψ have a large number of variational parameters $\{z_{ij}\}$ indexed by the oriented links ij of the lattice. For each set of $\{z_{ij}\}$, the corresponding wave function $\Psi_{\{z\}}$ is defined by $$\Psi_{\{z\}}(X) = \prod_{ij} z_{ij}^{n_{ij}} \tag{II.1}$$ where n_{ij} is the occupation number of the oriented link ij in the oriented string configuration X. $n_{ij}=0$ implies that the link ij is not occupied by strings. The above variational wave function (II.1) can accommodate many different kinds of states - including both string crystals and string liquids. If z_{ij} is periodic, $\Psi_{\{z\}}$ is a symmetry breaking string crystal state (which correspond to various spin ordered states); if z_{ij} is constant for all ij, then $\Psi_{\{z\}}$ is a string liquid state. The variational states $\Psi_{\{z\}}$ can even access the two types of string liquids described in the previous section - small string states (the normal state) for small $|z_{ij}|$ and string condensed states for $|z_{ij}| \approx 1$. We demonstrate the technique with a simple example: a spin-1 XXZ model on the Kagome lattice [8]: $$H = J_1 \sum_{\boldsymbol{I}} (S_{\boldsymbol{I}}^z)^2 + J_2 \sum_{\langle \boldsymbol{I}\boldsymbol{J}\rangle} S_{\boldsymbol{I}}^z S_{\boldsymbol{J}}^z - J_{xy} \sum_{\langle \boldsymbol{I}\boldsymbol{J}\rangle} (S_{\boldsymbol{I}}^x S_{\boldsymbol{J}}^x + S_{\boldsymbol{I}}^y S_{\boldsymbol{J}}^y)$$ (II.2) Here I and J label the sites of the Kagome lattice, and $\sum_{\langle IJ\rangle}$ sums over all nearest neighbor sites. This model provides a good testing ground for the method since the low energy dynamics of H is described by a string model in the regime $J_2 \gg J_{xy} \gg |J_1 - J_2|$. The mean field calculation predicts a number of interesting phases including string condensed phases with emergent photons. The string condensed phases are ultimately destroyed once instanton fluctuations are included, but several phases and phase transitions remain - including a quantum critical point with emergent photons that have a $\omega \propto k^2$ dispersion. The mean field phase diagram for (II.2) is shown in Fig. 1a. Here, $J = \frac{9J_{xy}^2}{J_2} + \frac{24J_{xy}^3}{J_2^2} + 3(J_1 - J_2)$, and $g = \frac{3J_{xy}^3}{J_2^2}$. For large positive J/g, the system is in a paramagnetic phase, with no broken symmetries while for large negative J/g, the system is in a plaquette ordered phase with broken FIG. 1: The mean field phase diagram for (a) the XXZ model (II.2) and (b) the XXZ model with additional next nearest neighbor interactions. The filled circles denote spins with $\langle S^z \rangle \neq 0$. The sign of $\langle S^z \rangle$ alternates around each plaquette in the plaquette ordered phase and along each stripe in the stripe ordered phase. lattice and spin symmetries. The critical point is in the universality class of the 3D XY model (see also Ref. [15]). We also study the model (II.2) with an additional second nearest neighbor interaction $J_3 \sum_{\langle\langle ij\rangle\rangle} S_{i}^z S_{j}^z$, $J_3/g = 0.17$. We find a different phase diagram (Fig. 1b). For large positive J/g, the system is in a paramagnetic phase, while for large negative J/g the system is in a stripe ordered phase with broken rotational and spin symmetry. The mean field calculation predicts that the phase transition is a deconfined quantum critical point described by a z = 2 U(1) gauge theory. ## III. DETECTING STRING-NET CONDENSATION THROUGH TOPOLOGICAL ENTANGLEMENT ENTROPY Until recently, the only known physical characterizations of topological order [1] in the string-net condensed states involved properties of the Hamiltonian - e.g. quasiparticle statistics [16], ground state degeneracy [17, 18], and edge excitations [1]. In this project, [19] we demonstrate that topological order is manifest not only in these dynamical properties but also in the basic entanglement of the ground state wave function. We hope that this characterization of topological order can be used as a theoretical tool to classify trial wave functions - such as resonating dimer wave functions [20], Gutzwiller projected states, [21–25] or quantum loop gas wave functions [26]. In addition, it may be useful as a numerical test for topological order. Finally, it demonstrates definitively that topological order is a property of a wave function, not a Hamiltonian. The classification of topologically ordered states is nothing but a classification of complex functions of thermodynamically large numbers of variables. Let us consider (2+1) dimensional systems (though the result can be generalized to any dimension). Let Ψ be an arbitrary wave function for some two dimensional lattice model. For any subset A of the lattice, one can compute the associated quantum entanglement entropy S_A .[27] The main result of this paper is that one can determine the "total quantum dimension" D of Ψ by computing the entanglement entropy S_A of particular regions A in the plane. FIG. 2: One can detect topological order in a state Ψ by computing the von Neumann entanglement entropies S_1, S_2, S_3, S_4 of the above four regions, A_1, A_2, A_3, A_4 , and then taking the linear combination $(S_1 - S_2) - (S_3 - S_4)$ in the limit of $R, r \to \infty$. Here the four regions are drawn in the case of the honeycomb lattice. Note that these regions have been carefully designed so that A_1 differs from A_2 in the same way that A_3 differs from A_4 . Normal states have D = 1 while topologically ordered states have D > 1. Thus, this result provides a way to distinguish topologically ordered states from normal states, using only the wave function. More specifically, consider the four regions A_1 , A_2 , A_3 , A_4 drawn in Fig. 2. Let the corresponding entanglement entropies be S_1 , S_2 , S_3 , S_4 . We find that the linear combination $(S_1 - S_2) - (S_3 - S_4)$, in the limit of large, thick annuli, $R, r \to \infty$, is a universal number that is robust against any local perturbations. Furthermore $$(S_1 - S_2) - (S_3 - S_4) = -\log(D^2)$$ (III.1) where D is the total quantum dimension of the topological order associated with Ψ . We call the quantity $(S_1 - S_2) - (S_3 - S_4)$ the "topological entropy", $-S_{\text{top}}$, since it measures the entropy associated with the (non-local) topological entanglement in Ψ . S_{top} only depends on the type of topological order associated with Ψ . #### IV. SUPPORTED STUDENT The funding of this project has been used to partially support a graduate student, Michael Levin. He is now a junior fellow at Harvard university. - [1] X.-G. Wen, Topological Orders and Edge Excitations in FQH States, Advances in Physics 44, 405 (1995). - [2] M. Levin and X.-G. Wen, String-net condensation: A physical mechanism for topological phases, Phys. Rev. B 71, 045110 (2005). - [3] E. Dennis, A. Kitaev, A. Landahl, and J. Preskill, *Topological quantum memory*, J. Math. Phys. 43, 4452 (2002). - [4] M. H. Freedman, A. Kitaev, M. J. Larsen, and Z. Wang, *Topological Quantum Computation*, Bull. Amer. Math. Soc. **40**, 31 (2003). - [5] A. Y. Kitaev, Fault-tolerant quantum computation by anyons, Ann. Phys. (N.Y.) 303, 2 (2003). - [6] X.-G. Wen, Origin of Gauge Bosons from Strong Quantum Correlations (Origin of Light), Phys. Rev. Lett. 88, 11602 (2002). - [7] O. I. Motrunich and T. Senthil, Exotic order in simple models of bosonic systems, Phys. Rev. Lett. 89, 277004 (2002). - [8] X.-G. Wen, Artificial light and quantum order in systems of screened dipoles, Phys. Rev. B 68, 115413 (2003). - [9] R. Moessner and S. L. Sondhi, *Three-dimensional resonating-valence-bond liquids and their excitations*, Phys. Rev. B **68**, 184512 (2003). - [10] X.-G. Wen, Quantum Field Theory of Many-Body Systems From the Origin of Sound to an Origin of Light and Electrons (Oxford Univ. Press, Oxford, 2004). - [11] M. Hermele, M. P. A. Fisher, and L. Balents, Pyrochlore Photons: The U(1) Spin Liquid in a S=1/2 Three-Dimensional Frustrated Magnet, Phys. Rev. B 69, 064404 (2004). - [12] M. A. Levin and X.-G. Wen, Photons and electrons as emergent phenomena, Rev. Mod. Phys. 77, 871 (2005). - [13] M. Levin and X.-G. Wen, Quantum ether: photons and electrons from a rotor model, Phys. Rev. B 73, 035122 (2006). - [14] M. Levin and X.-G. Wen, A mean field approach for string condensed states, Phys. Rev. B 75, 075116 (2007). - [15] C. Xu and J. E. Moore, Geometric criticality between plaquette phases in integer-spin kagome XXZ antiferromagnets, Phys. Rev. B 72, 064455 (2005). - [16] D. Arovas, J. R. Schrieffer, and F. Wilczek, Fractional Statistics and the Quantum Hall Effect, Phys. Rev. Lett. 53, 722 (1984). - [17] F. D. M. Haldane and E. H. Rezayi, Periodic Laughlin-Jastrow wave functions for the fractional quantized Hall effect, Phys. Rev. B 31, 2529 (1985). - [18] X.-G. Wen and Q. Niu, Ground State Degeneracy of the FQH States in Presence of Random Potentials and on High Genus Riemann Surfaces, Phys. Rev. B 41, 9377 (1990). - [19] M. Levin and X.-G. Wen, Detecting topological order in a ground state wave function, Phys. Rev. Lett. 96, 110405 (2006). - [20] D. S. Rokhsar and S. A. Kivelson, Superconductivity and the Quantum Hard-Core Dimer Gas, Phys. Rev. Lett. 61, 2376 (1988). - [21] G. Baskaran and P. W. Anderson, Gauge theory of high-temperature superconductors and strongly correlated Fermi systems, Phys. Rev. B 37, 580 (1988). - [22] I. Affleck and J. B. Marston, Large-n limit of the Heisenberg-Hubbard model: Implications for high-Tc superconductors, Phys. Rev. B 37, 3774 (1988). - [23] X.-G. Wen, F. Wilczek, and A. Zee, Chiral Spin States and Superconductivity, Phys. Rev. B 39, 11413 (1989). - [24] N. Read and S. Sachdev, Large-N expansion for frustrated quantum antiferromagnets, Phys. Rev. Lett. 66, 1773 (1991). - [25] X.-G. Wen, Mean Field Theory of Spin Liquid States with Finite Energy Gaps, Phys. Rev. B 44, 2664 (1991). - [26] M. Freedman, C. Nayak, K. Shtengel, K. Walker, and Z. Wang, A Class of P, T-Invariant Topological Phases of Interacting Electrons, Ann. Phys. (NY) 310, 428 (2004). - [27] A. Hamma, R. Ionicioiu, and P. Zanardi, Bipartite entanglement and entropic boundary law in lattice spin systems, Phys. Rev. A71, 022315 (2005).